
Biological_control_in_nature

Demetra Prophetou-Athanasiadou
Professor

Faculty of Agriculture
Aristotle University of Thessaloniki

GREECE

tel 00302310 998843

Lady Beetles in Biological Control:Lady Beetles in Biological Control:
Implications of Life HistoryImplications of Life History

1) History of coccinellids1) History of coccinellids
in classical biological controlin classical biological control

From the “lady beetle fantasy”
period to the present

2) Current use of coccinellids2) Current use of coccinellids
Habitats and target prey

3) Mechanisms of success3) Mechanisms of success
Why certain successes?

Talk componentsTalk components

2. Current use of coccinellids in 2. Current use of coccinellids in
BiocontrolBiocontrol

Habitats and target prey

Subfamily Coccidulinae
Coccidulini
Noviini
Exoplectrini
Azyini

Subfamily Coccinellinae
Coccinellini
Psylloborini

Subfamily Epilachninae
Epailachnini

Gordon 1985

Subfamily Sticholotidinae
Microweisini
Serangiini
Cephaloscymnini

Subfamily Scymninae
Zilini
Stethorini
Scymnini
Selvadiini
Hyperaspini
Cryptognathini

Subfamily Chilocorinae
Chilocorini

Family CoccinellidaeFamily Coccinellidae

Superfamily Psylloidea
Psyllidae

Superfamily Aleyrodoidea
Aleyrodidae

Superfamily Aphidoidea
Aphididae
Eriosomatidae
Adelgidae
Phylloxeridae

Superfamily Coccoidea
Margarodidae
Ortheziidae
Kerridae
Coccidae
Aclerdidae
Cryptococcidae
Kermesidae
Asterolecaniidae
Lecanodiaspididae
Cerococcidae
Dactylopiidae
Diaspididae
Conchaspididae
Phoenicococcidae
Pseudococcidae
Eriococcidae

Hemiptera: SternorrhynchaHemiptera: Sternorrhyncha

Subfamily Coccidulinae
CocciduliniCoccidulini
NoviiniNoviini
ExoplectriniExoplectrini
AzyiniAzyini

Subfamily CoccinellinaeSubfamily Coccinellinae
CoccinelliniCoccinellini
PsylloboriniPsylloborini

Subfamily EpilachninaeSubfamily Epilachninae
EpailachniniEpailachnini

Subfamily Sticholotidinae
MicroweisiniMicroweisini
SerangiiniSerangiini
CephaloscymniniCephaloscymnini

Subfamily ScymninaeSubfamily Scymninae
ZiliniZilini
StethoriniStethorini
ScymniniScymnini
SelvadiiniSelvadiini
HyperaspiniHyperaspini
CryptognathiniCryptognathini

Subfamily ChilocorinaeSubfamily Chilocorinae
ChilocoriniChilocorini Scale Scale AphidsAphids OtherOther

Family CoccinellidaeFamily Coccinellidae

Myzus persicaeMyzus persicae
Aphidoidea: AphididaeAphidoidea: Aphididae

Coleomegilla maculataColeomegilla maculata
Coccinellinae: CoccinelliniCoccinellinae: Coccinellini

Coleomegilla maculata Coleomegilla maculata
(Coleoptera: Coccinellidae(Coleoptera: Coccinellidae))

• Gen: 2-5 per year

• Ovi: Eggs in clusters near prey

• Prey: Aphids, pollen, eggs

• BC: Native, commercially available

Coleomegilla maculataColeomegilla maculata

Hippodamia convergensHippodamia convergens
Coccinellinae: CoccinelliniCoccinellinae: Coccinellini

• Gen: 1-2 per year

• Ovi: Eggs in clusters 15-20

• Prey: Aphids

• BC: Native, commercially available

Hippodamia convergensHippodamia convergens

Coccinella septempunctataCoccinella septempunctata
Coccinellinae: CoccinelliniCoccinellinae: Coccinellini

• Gen: 1-2 a year

• Ovi: Clusters, up to 50

• Prey: Aphids, greenbug

• BC: Introduced from Europe,
established by accidental
introductions, widely distributed

Coccinella septempunctataCoccinella septempunctata

Harmonia axyridisHarmonia axyridis
Coccinellinae: CoccinelliniCoccinellinae: Coccinellini

• Gen: 2-3 a year

• Ovi: Clusters ~20

• Prey: Aphids, scale insects, psyllids

• BC: Introduced from Asia, now
widely distributed

Harmonia axyridisHarmonia axyridis

Planococcus citriPlanococcus citri
Coccoidea: PseudococcidaeCoccoidea: Pseudococcidae

Coccus hesperidumCoccus hesperidum
Coccoidea: CoccidaeCoccoidea: Coccidae

Rodolia cardinalis Rodolia cardinalis
Coccidulinae: NoviiniCoccidulinae: Noviini

• Gen: 8-12 a year

• Ovi: Singly under scale covers

• Prey: Cottony cushion scale

• BC: Introduced from Australia
Critical for history of biocontrol

Rodolia cardinalisRodolia cardinalis

Cryptolaemus montrouzieriCryptolaemus montrouzieri
Scymninae: ScymniniScymninae: Scymnini

• Gen: Multiple

• Ovi: Singly or small clusters

• Prey: Mealybugs

• BC: Introduced from Australia, used in
citrus and ornamentals

Cryptolaemus montrouzieriCryptolaemus montrouzieri

Rhyzobius lophanthaeRhyzobius lophanthae
Coccidulinae: CocciduliniCoccidulinae: Coccidulini

• Gen: Multiple

• Ovi: Singly under scale covers

• Prey: Red scale, other scale insects

• BC: Introduced from Australia

Ryzobius lophanthaeRyzobius lophanthae

Chilocorus kuwaneChilocorus kuwane
Chilocorinae: ChilocoriniChilocorinae: Chilocorini

• Gen: ~3 per year

• Ovi: eggs singly or small clusters

• Prey: Eunonymus scale and others

• BC: Introduced from Asia
Commercially available

Chilocorus kuwaneChilocorus kuwane

Delphastus pusillusDelphastus pusillus
Sticholotidinae: SerangiiniSticholotidinae: Serangiini

• Gen: Multiple

• Ovi: Singly among prey

• Prey: Whiteflies

• BC: Used in greenhouses, effective at
high prey densities

Delphastus pusillusDelphastus pusillus

Stethorus punctumStethorus punctum
Scymninae: StethoriniScymninae: Stethorini

• Gen: 3 per year

• Ovi: Singly, under infested leaves

• Prey: Mites

• BC: Commercially available

Stethorus punctumStethorus punctum

Family n %
Aphelinidae 17 13.5
Phytoseiidae 15 11.9
Braconidae 14 11.1
Coccinellidae 13 10.3
Pteromalidae 10 7.9
Aphididae 7 5.6
Encyrtidae 6 4.8
Ichneumonidae 2 1.6
Other 42 33.3

APHIS approved BC agentsAPHIS approved BC agents

“Suppliers of
Beneficial Organisms
in North America”

CA EPA

http://www.cdpr.ca.gov/docs/ipminov/bensuppl.htm

Commercially Commercially
available available
coccinellidscoccinellids

http://www.cdpr.ca.gov/docs/ipminov/bensuppl.htm

Mail order catalogs

Many distributors

Order from the web

Hippodamia convergensHippodamia convergens
Coccinellinae: CoccinelliniCoccinellinae: Coccinellini

Source quantity price
The Green Spot
Buglogical
Biofac Crop Care
Arbico
The Bug Store
Planet Natural

9,000
9,000
9,000
9,000

15,000
4,500

18.31
17.50
12.00
15.00
35.00
9.95

Hippodamia convergensHippodamia convergens
sample pricessample prices

Objections:

• Not effective; beetle dispersal

• A “black eye” on biocontrol

Hippodamia convergensHippodamia convergens

IN GREECE

